

10. Comparative Public Policy

Comparative Public Policy is rooted in the university's traditional course offerings in comparative politics and area studies scheduled through the School of Public Affairs and the School of International Service, coupled with courses dealing with global issues scheduled through the College of Arts and Sciences. The concentration focuses on international security policy and the manner in which different countries address common domestic policies such as health, education, and social services. Faculty advising on this concentration is provided by Professor Sonja Walti; as available, though professors from the Government Department will also be available to advise students in comparative politics.

Suggested Courses/Recent Offerings:

- GOVT 696 Selected Topics:
 - Democracy in Developing World (3)
- JLS 672 Terrorism, Crime and Public Policy (3)
- ECON 670 Survey of International Economics (3) *(ECON 603 or equivalent)